warfarin pharmacokinetics, 12:38 SMOKING

(See also SMOKE, TOBACCO; SMOKE INHALATION; SMOK-ING, CIGAR; SMOKING, PIPE; SNUFF DIPPING; TOBACCO CHEWING)

air pollution and chronic obstructive lung disease and, 6:37

and air pollution in lung neoplasm etiology, 5:25-27

allergy and, summary of findings, 1:23-24

antitrypsin deficiency and risk for chronic obstructive lung disease, 6:33-34

bladder neoplasms and, summary of findings, 1:17

bladder neoplasms in coal gas workers and, 7:16

bronchitis and, summary of findings, 1:18

bronchopulmonary diseases and, summary of findings, 1:18-19

cardiovascular diseases and, summary of findings, 1:13-15

chronic obstructive lung disease and, 6:7

chronic obstructive lung disease and mortality, 6:9

coronary heart disease and, 4:21

effect of childhood respiratory symptoms on adult respiratory tract disease, 6:38-39

effect of combined tobacco product use on mortality ratio, 2:35-36, 2:39

effect on absenteeism, 3:8, 3:10 effect on absenteeism, summary of findings, 1:12-13

effect on acrolein content in enclosed spaces, 11:25

effect on activity limitation, 3:13-14 effect on angina pectoris, 4:47

effect on aryl hydrocarbon hydroxylase activity, 5:57

effect on asthmatic patients, 10:21-22, 21:22

effect on benzo(a)pyrene content in enclosed spaces, 11:24

effect on carbohydrate metabolism, 12:65

effect on carboxyhemoglobin levels, 15:29-30

effect on cardiovascular system, 12:15-16, 15:19

effect on catecholamine levels in plasma, 14:88

effect on cause-specific mortality ratio, 2:37-41

effect on central nervous system, 15:18-19

effect on cerebrovascular disease risk, 4:50

effect on corticosteroid secretion, 12:40

effect on dimethylnitrosamine content in enclosed spaces, 11:25

effect on drug assays, 12:34

effect on enzyme activity, 1:25-26

effect on esophagus, 5:44, 13:25

effect on furosemide diuretic action, 12:54

effect on gastric secretion in man and animals, 9:12

effect on gastric secretion in peptic ulcer patients, 9:13-14

effect on hormones, 15:20

effect on imipramine pharmacokinetics, 12:33

effect on immune system, 10:14-20 effect on immune system, summary of findings, 1:18-19, 1:23-24, 1:26

effect on incidence of acute conditions, 3:6, 3:9

effect on incidence of chronic conditions, 3:6-7

effect on learning, 15:18-19

effect on levels of carbon monoxide in expired air, 15:30

effect on lipid metabolism, 12:65

effect on lung function, 6:22

effect on lung function, summary of findings, 1:18

effect on lung neoplasm histologic type, 5:23-24

effect on lungs, summary of findings, 1:18-19

effect on morbidity, 3:5

effect on morbidity, summary of findings, 1:12-13

effect on mortality in the United States, 2:9

effect on mortality in women, 2:25

effect on mortality ratios, summary of findings, 1:10-12 effect on pancreatic secretion, 9:14-15 effect on pesticide residue levels, 12:75 effect on peptic ulcer healing and recurrence, 9:8-9 effect on pharmacodynamics and pharmacokinetics, 12:27-44 effect on pharmacodynamics and pharmacokinetics, summary of findings, 1:25-26 effect on phenol red excretion, 12:39 effect on protein binding of drugs, 12:40 effect on protein metabolism, 12:65effect on pyloric pressure, 9:16 effect on respiratory symptoms in children, 6:11-12 effect on responses to diagnostic tests, summary of findings, 1:26 effect on salivary secretory IgA levels, 10:17 effect on secretin release, 9:15-16 effect on sleep, 15:11 effect on small airways function, 6:14-18 effect on small airways pathology, 6:24, 6:27 effect on vitamin B₆ levels, 12:67 effect on vitamin B₁₂ levels, 12:66 effect on vitamin C levels, 12:66 emphysema and, 6:24-26 emphysema and, summary of findings, 1:18-19 esophageal neoplasms and, summary of findings, 1:17 heredity and mortality and, 2:41 interactive effect with occupational exposure, summary of findings. 1:19-20 kidney neoplasms and, summary of findings, 1:17

laryngeal neoplasms and, summary

lung neoplasms and, summary of

ers vs. nonsmokers, 6:18

lung pathology at autopsy in smok-

methods for measuring usage, 15:29-

of findings, 1:16-17

findings, 1:16

31

myocardial infarct and, 4:21 in myocardial infarct etiology, 4:38neoplasms and, summary of findings, 1:15-17 and occupational exposure in lung neoplasm etiology, 27:29 and occupational hazards recommendations for research, 7:19 oral neoplasms and, summary of findings, 1:17 pancreatic neoplasms and, summary of findings, 1:17 peptic ulcer and, summary of findings, 1:23 in peptic ulcer etiology, 9:11-12 percent distribution of cigar, cigarette and pipe smokers in the United States, 13:9 in polycythemia etiology, 12:83 respiratory symptoms and, summary of findings, 1:18-19 respiratory tract diseases in children and, 6:11 as risk factor for chronic obstructive lung disease, research recommendations, 6:41-42 as risk factor for bladder neoplasms after exposure to aromatic amines, 7:16 standard conditions in the United States, 14:35 in sudden cardiac death etiology, 4:44 45 susceptibility to infections and, 10:19 synergistic effect with uranium on respiratory tract, 12:90 SMOKING AND HEALTH Advisory Committee to the Surgeon General on Smoking and Health, historical perspective, 1-5-10 effect of lifestyle, 3:11 history of research, 1:5-10 occupational hazards, 7:5 SMOKING, BIDIS leukoplakia and, 5:41 SMOKING CHARACTERISTICS adults in the United States 1964-1975, A:21-22 effect of nicotine, 15:12 effect on arsenic levels in the respi-

ratory tract, 14:57

effect on dependence, 14:97, 15:25

effect on nicotine absorption, 14:87

males vs. females, 5:21, 5:23 survey, respondent-reported styles, A:21-22 research issues, A:22 SMOKING, CIGAR (See also CIGARS; SMOKE, CI-GAR; SMOKERS, CIGAR; TO-BACCO, CIGAR) bronchopulmonary diseases and, summary of findings, 1:28 in cardiovascular disease etiology, 13:32-34 cardiovascular diseases and, summary of findings, 1:28 in cerebrovascular disease etiology, 13:32-33 in chronic obstructive pulmonary disease etiology, 13:34-38 in coronary heart disease etiology, 13:32-33 effect of smoking duration on mortality ratio, 2:37 effect of smoking levels on lung neoplasm mortality, 13:27-28 effect of smoking levels on mortality, 13:14-17 effect of smoking levels on mortality ratio, 2:36-37 effect of use with other tobacco products on mortality ratio, 2:35-36, 2:39 effect on blood pressure, 13:34 effect on cholesterol levels in serum, 13:34 effect on laryngeal neoplasm mortality ratio, 13:24 effect on lung function, 13:34-35, 13:38 effect on lungs, 13:35 effect on mortality, 2:30, 2:35-37, 13:7-8, 13:13-14 effect on mortality rates, summary of findings, 1:27 effect on mortality ratios, 1:11-12 effect on neoplasm mortality ratios, effect on oral neoplasm mortality ratios, 13:22 effect on pharyngeal neoplasm mor-

tality ratios, 13:23

13:36-37

effect on respiratory symptoms,

in lung neoplasm etiology, 13:28 NCSH survey in the United States, 13:8-9 neoplasms and, summary of findings, 1:27-28 nicotine absorption and, 13:17 oral neoplasms and, 5:39 peptic ulcer and, summary of findings, 1:28 in peptic ulcer etiology, 13:38 percent distribution in the United States, 13:9 SMOKING DURATION age began smoking in males vs. females, 5:21, 5:23 bladder neoplasms and, 5:45 effect of age began smoking on lung neoplasm mortality ratio, 5:13-14 effect of age began smoking on mortality ratio, 2:19-21 effect on laryngeal neoplasm risk, 5:34 effect on lung neoplasm mortality ratio in women, 5:21-22 effect on mortality ratio, 2:17-19 effect on mortality ratio in cigar smokers, 2:37 effect on mortality ratio in ex-smokers, 2:28-29 effect on mortality ratio in pipe smokers, 2:38 effect on mortality ratio in women, effect on myocardial infarct morbiditv and mortality, 4:35 SMOKING HABIT in blue- and white-collar workers, 7.17 carbon monoxide in maintenance, 15:15 carbon monoxide metabolism in maintenance, 15:17 central nervous system effects in establishment, 15:11 central nervous system effects in maintenance, 15:18 clinical importance in drug monitoring, 12:41-42 dependence in maintenance, 15:17-18 diurnal variations, 15:25-26 effect of β-blocker on cardiovascular

system, 15:19

emphysema and, 6:24-26

vous system, 15:18-19 morbidity ratios, 4:27-33, 4:36-37 effect of β -blocker on hormones, effect on coronary heart disease 15:20 mortality ratios, 4:22-26, 4:36-37 effect of blood circulation on mainteeffect on intermittent claudication nance, 15:19-20 incidence, 4:53 effect of heredity, 15:9-10 effect on kidney neoplasm mortality effect of hormones, 15:10 ratio, 5:49 effect of nicotine, 15:7-8 effect on laryngeal neoplasm risk, effect of nicotine, summary of find-5:33-36 ings, 1:30-32 effect on leukocyte count, 12:79-82 effect of nicotine metabolism, 15:16 effect on life expectancy in the effect of nicotine self-administration United States, 2:12 in animals, 15:11-12 effect on lung function, 6:22 effect of tar, 15:7 effect on lung neoplasm mortality in Index of General Psychological Wellcigar and pipe smokers, 13:27-28 Being and, 3:17-18 effect on lung neoplasm mortality lifestyle and, 3:11 ratio in women, 5:21-22 lung neoplasms, occupational risk and effect on lung neoplasm risk, 5:12race differences, 7:17 13, 5:16, 5:18-19 maintenance factors, 15:13 effect on mortality ratio, 2:15-18, maternal, personality and, 8:26-27 5:13 nicotine in maintenance, 15:14 effect on mortality ratio in cigar pharmacological aspects, 15:5 and pipe smokers, 13:14-17 research issues, A:22 effect on mortality ratio in cigar role of carbon monoxide, 15:7 smokers, 2:36-37 summary of behavioral and psychosoeffect on mortality ratio in ex-smokcial research, 1:32-33 ers, 2:28-29 tar metabolism in maintenance, 15:17 effect on mortality ratio in pipe tobacco metabolism and, 15:9 smokers, 2:36-38 tobacco tars in maintenance, 15:15 effect on mortality ratio in women, trends in males vs. females in the 2:26-27 United States, 5:19-21 effect on myocardial infarct morbidiwomen, 2:25-26, 5:19-21, 5:23 ty and mortality, 4:35-36 SMOKING LEVELS effect on myocardial infarct risk in (See also CIGARETTE CONSUMPoral contraceptive users, 12:51-52 TION) effect on pancreatic neoplasm morabsenteeism and, 3:10 tality and risk ratios, 5:50, 5:52 asbestos exposure and fibrosis, 7:13 effect on pancreatic secretion, 9:15 carboxyhemoglobin levels as indicator effect on lung pathology, 6:27 of self-reporting accuracy, 3:12 effect on peptic ulcer mortality chronic obstructive lung disease and, rates, 9:11 6:7. 6:10 effect on placental ratio, 8:15-16, effect on angina pectoris morbidity 8:18 ratios, 4:48 effect on serum vitamin B₁₂ levels in effect on aortic aneurysm mortality pregnant smokers vs. nonsmokratios, 4:55 ers, 8:73 effect on atherosclerosis, 4:8-16 effect on bladder neoplasm risk, 5:45 effect on small airways function, effect on blood cholesterol levels, 6:13-16 effect on sudden cardiac death mor-4:62 effect on body weight during pregtality ratios, 4:43

emphysema and, 6:24-26

effect on coronary heart disease

effect of β -blocker on central ner-

nancy, 8:24

emphysema and radiation exposure and, 7:14

incidence of peptic ulcer and, 9:5 and lung pathology, 6:24 males vs. females, 5:21, 5:23

maternal, abruptio placentae, bleeding and placenta previa, 8:39

maternal, effect on birth weight, 8:12, 8:21, 8:25

maternal, effect on birth weight for gestational age, 8:20

maternal, effect on DDT content of breast milk, 8:51

maternal, effect on gestational age at birth, 8:43

maternal, effect on lactation, 8:50 maternal, effect on nicotine content of breast milk, 8:50

maternal, effect on perinatal mortality, 8:33

maternal, effect on perinatal mortality risk, 8:35

maternal, effect on weight gain and birth weight, 8:25

maternal, hyperkinesis in children and, 8:23

maternal, perinatal mortality and, 8:40

maternal, preeclampsia and toxemia and, 8:42

maternal, premature membrane rupture and, 8:39

maternal, sudden infant death syndrome and, 8:44-45

maternal, spontaneous abortion and, 8:30

maternal, synergism with other risk factors for perinatal mortality, 8:35

occupational exposure and health risk, 7:17

and pathological lesions of small airways, 6:18-19

prevalence of acute conditions and, 13:9

prevalence of chronic conditions and, 3:7

prevalence of peptic ulcer and, 9:6 respiratory symptoms and, 6:20 respiratory tract diseases in children

and, 6:11
risk for respiratory tract infections
and, 6:30

sex ratio in chronic obstructive pulmonary disease and, 6:20

SMOKING MACHINES

continuous vs. intermittent, 14:73 dosimetry, 14:74

SMOKING, MATERNAL

abortion and, 8:9, 8:30-32

abortion and, research needs, 8:77 abruptio placentae and stillbirth and, 8:39

anoxia and perinatal mortality and, 8:47

antepartum hemorrhage and, 8:39 bleeding during pregnancy and, 8:39 breast feeding and, 8:51

breast feeding and, research needs, 8:78-79

during pregnancy, and respiratory infection incidence in offspring, 11:32

effect of biologic factors on birth weight, 8:14-15

effect of smoking levels on birth weight, 8:12, 8:16

effect of smoking levels on placental ratio, 8:15, 8:18

effect of tobacco smoke on fetus and infant, mathematical model, 8:74

effect of socioeconomic factors on birth weight, 8:14-15

effect on behavioral development in children, 8:22

effect on behavioral, intellectual and physical development in children, 1:21

effect on bilirubin levels in neonate, 12:34

effect on birth weight, 8:9, 8:11-13, 8:17, 8:20-21, 8-26-27

effect on birth weight, research needs, 8:78

effect on birth weight, summary of findings, 1:21

effect on birth weight for gestational age, 8:19-20

effect on body height in children, 8:21-23

effect on body weight during pregnancy, 8:24

effect on body weight in children, 8:21-23

effect on breastfed infants, 8:51 effect on duration of gestation, 8:18

effect on fetal and neonatal mortaliin etiology of perinatal moratality in ty, 8:41 low birth weight infants, 12:67 hospital admission rates of children effect on fetal breathing, 8:67 effect on fetal growth, 8:12, 8:18-19 and. 11:33 effect on fetal growth, summary of hyperkinesis in children and, 8:23 findings, 1:21 hypotensive effect of thiocyanate leveffect on fetal growth in animals, els. 8:42 research needs, 8:78 incidence of low birth weight and, effect on fetal heart rate, 8:10, 8:67 8:12 effect on fetal thermogram, 8:68 long-term study of effects on chileffect on infant head and shoulder dren, research needs, 8:77 circumference, 8:19 neonatal mortality and, research effect on infant mortality, 8:10, 8:28 needs, 8:76 effect on intellectual development in perinatal mortality risk and, 8:28 children, 8:21-23 personality characteristics and, 8:26 effect on lactation, 8:48, 8:50 placenta previa and, 8:39 effect on lactation, research needs, preeclampsia and, research needs, 8:78-79 8:77 effect on lactation, summary of findpregnancy complications and, reings, 1:22 search needs, 8:76-77 effect on lymphocytotoxic antibodies, premature membrane rupture and, 10:18 8:39 effect on maternal and fetal carboxprematurity and, 1:22 yhemoglobin levels, 8:70 preterm delivery and infant mortalieffect on maternal weight gain and ty risk, 8:42 fetal growth, 8:24-25 smoking levels and spontaneous aboreffect on nicotine content of breast tion, 8:30 milk. 8:50-51 spontaneous abortion and, 8:9, 8:30effect on neurological development in 32 children, 8:21-22 spontaneous abortion in wanted vs. effect on oxygen availability in unwanted pregnancy and, 8:30-32 mother and fetus, 8:17 stillbirth and, 8:36-37 effect on perinatal mortality, 8:32, sudden infant death syndrome and, 8:34-35 8:44 45 effect on perinatal mortality, summasudden infant death syndrome and, ry of findings, 1:22 research needs, 8:77 effect on physical development in SMOKING, PARENTAL (See also SMOKING, MATERNAL) children, 8:21-23 effect on placenta, 8:69 effect on asthmatic children, 10:21 effect on placenta, research needs, effect on children, 11:31 8:78 effect on respiratory tract infection effect on placental metabolism, 8:68incidence in children, 10:12 69 effect on youth, 17:5, 17:13, 21:13-14 effect on placental ratio, 8:14 maintenance of smoking and, 18:15 effect on pregnancy, 8:9-11 prevalence of respiratory disease in effect on respiratory tract infection children and, 11:32-34 incidence in children, 10:12, 11:32 sudden infant death syndrome and, effect on umbilical artery, 8:69 8:45 SMOKING, PIPE effect on vitamin C levels in breast milk, 8:52 (See also SMOKE, PIPE; SMOKin etiology of fetal mortality, 8:38 ERS, PIPE; TOBACCO, PIPE) in etiology of neonatal mortality, in bronchial neoplasm etiology,

13:28-29

8:38

bronchopulmonary diseases and, summary of findings, 1:28 cardiovascular diseases and, summary of findings, 1:28 in cardiovascular disease etiology, 13:32-34 in cerebrovascular disease etiology, 13:32-33 in chronic obstructive pulmonary disease etiology, 13:34-38 in coronary heart disease etiology, 13:32-33 effect of smoking duration on mortality ratio, 2:38 effect of smoking levels on lung neoplasm mortality, 13:27-28 effect of smoking levels on mortality ratio, 2:36-38, 13:14-17 effect of use with other tobacco products on mortality ratio, 2:35-36, 2:39 effect on blood pressure, 13:34 effect on cholesterol levels in serum, 13:34 effect on lungs, 13:35 effect on mortality, 1:11-12, 2:30, 2:35-37, 13:7-8, 13-13-14 effect on mortality rates, summary of findings, 1:27 effect on laryngeal neoplasm mortality ratios, 13:24 effect on lung function, 13:34-35, 13:38 effect on neoplasm mortality ratios, effect on oral neoplasm mortality ratios, 13:22 effect on pharyngeal neoplasm mortality ratios, 13:23 effect on respiratory symptoms, 13:36-37 emphysema and, 6:24-26 in ex-cigarette smokers, 19:29 in lip neoplasm etiology, 13:21 NCSH survey in the United States, 13:8-9 neoplasms and, summary of findings, 1:27-28oral neoplasms and, 5:39

peptic ulcer and, summary of find-

in peptic ulcer etiology, 13:38

ings, 1:28

States, 13:9 SMOKING PREVALENCE

adults in the United States, A:11, A:12-14

percent distribution in the United

Health Interview Survey data, A:13 socioeconomic status and, A:15-16 teenagers in the United States, A:13-14

in white and black adults 1965-1976, A:15

SMOKING SURVEYS

adults in the United States 1949-1978, A:8-10

adults in the United States 1968-1974. A:18

Health and Nutrition Examination Survey, 3:11-12

Health Interview Survey, 3:8-18 medical faculty of Dublin University College, 22:14

National Clearinghouse for Smoking and Health, 3:11

research design, 17:7

smoking and work-loss and bed-disability days, 3:8-18

teenagers in the United States 1968-1974, A:18

SMOKING WITHDRAWAL STUDY CENTRE (TORONTO)

group cessation program, 19:11

SNUFF

carbon monoxide as reinforcing agent, 15:7

consumption in the United States, 14:13

effect of manufacturing process, 14:30

effect on mouth mucosa in women, 13:39-40

in leukoplakia etiology, 13:40 in oral neoplasm etiology, 13:39-40 prevalence of use in the United

States, 13:10, 13:39

tobacco selection, processing and manufacture, 13:38-39

SNUFF DIPPING

(See also SMOKING)

health effects, summary of findings, 1:29

SOCIAL FACTORS

effect on mortality, 2:42

health education opportunities, 21:9-SOCIOECONOMIC STATUS cessation of smoking and, 18:20-22 recidivism and, 19:31 smoking habits, 22:18 smoking and chronic obstructive lung SUBARACHNOID HEMORRHAGE disease, 6:38 effect of smoking and oral contrasmoking in adolescents and, 17:8 ceptives on risk, 4:50, 4:60-61 smoking prevalence in adults and, SUDDEN CARDIAC DEATH A:15-16, 18:16 coronary heart disease and, 4:41-43 SOIL effect of smoking levels on mortality effect on metal levels in tobacco. ratios, 4:43 14:58 induced by cholesterol and ischemia effect on tobacco quality, 14:16 in primates, 4:43 STANFORD HEART DISEASE PREresearch needs, 4:45 VENTION PROGRAM risk factors, 4:43-44 effect on cessation of smoking. smokers vs. nonsmokers, 4:43-44 19:15-16, 21:24-25 smoking in etiology of, 4:44-45 **STILLBIRTH** SUDDEN INFANT DEATH SYNmaternal smoking and, 8:36-37 DROME etiology of, in smokers vs. nonsmokeffect of maternal smoking, 8:44-45 ers. 8:36-37 maternal smoking levels and, 8:44-45 maternal smoking and abruptio plaresearch needs, 8:77 centae and, 8:39 SULFUR COMPOUNDS in smokers vs. nonsmokers, 8:36 levels in cigarette smoke, 14:40 STIMULUS CONTROL TREATMENT SWEDISH TWIN REGISTRY modification of smoking behavior, mortality ratios in smokers, 2:42 16:16, 19:20-21, 19:29 SYSTEMATIC DESENSITIZATION STRESS modification of smoking behavior, (See also ANXIETY) 19:22 nicotine excretion and, 16:8 STROKE TAR CONTENT oral contraceptives and smoking and, of cigarettes and health characteris-12:51 tics, 3:11 smoking and, 4:50, 4:52 decrease in modern cigarettes, A:19-STRUCTURAL FORMULA carcinogenic polynuclear aromatic hysales weighted average per cigarette drocarbons, 14:53 1954-1977, A:19 catechol, 14:56 TARS, CIGAR heterocyclic compound carcinogens, carcinogenicity, 13:30-32 14:55 in cigars, 14:44 isoprenoids, 14:50 TARS, CIGARETTE maleic hydrazide, 14:62 and beta radiation induced skin carnicotine, 14:46 cinoma in mice, 7:10 nicotine metabolic pathway, 14:93 determination in mainstream smoke, nitrosamines, 14:46 14:43 pesticides in cigarette smoke, 14:62 effect on mortality, 2:22 pesticides in tobacco, 14:62 effect on smoking habit, 15:7 phenol. 14:56 metabolism in maintenance of smoktobacco alkaloids, 14:46, 14:95 ing habit, 15:17 weakly acidic heterocyclic compounds polynuclear aromatic hydrocarbons in cigarette smoke, 14:56 STUDENTS, COLLEGE and, 14:52 alcohol, marijuana, and tobacco use, reduction, effect on lung neoplasm

18:14

mortality ratio, 5:15-16

35, 23:39 training in health education, 20:19-20, 21:11, 21:19-21

reduction in particulate phase cigarette smoke, 14:108 reduction methods, 14:110 sales weighted average delivery in the United States, 14:109 summary of constituents, 1:29-30 TARS, PIPE carcinogenicity, 13:30-32 TARS, TOBACCO (See also PARTICULATE PHASE, CIGARETTE SMOKE; TARS, CI-GAR; TARS, CIGARETTE; TARS, PIPE; TOTAL PARTICULATE MATTER) carcinogens, cocarcinogens and tumor promoters, 5:54-57 in maintenance of smoking habit, 15:15 **TEACHERS** attitudes and smoking habits of coaches, 21:13 attitudes toward school smoking in principals, 23:14 attitudes toward smoking education, 21:12-13 health education certification requirements, 23:28-31 as role models, 17:15, 21:12-13, 23:11-12. 23:35-36 school smoking policies, 23:8-12 smoking habits, 23:35-36 training in adult education, 21:9 training in antismoking education, 17:19, 20:14, 20:17, 23:21, 23-31-

TEENAGERS

(See also ADOLESCENTS) cigarette consumption patterns in the United States, A:23 female, increase in smoking prevalence, A:14 smoking prevalence data, A:13-14 smoking surveys in the United States 1968-1974, A:18

TERMPERATURE PROFILES

effect of cigarette composition and size, 14:35

TETRAHYDROCANNABINOL

(See also CANNABIS)

effect on enzyme activity, 12:42-43

THEOPHYLLINE

effect of methylcholanthrene on metabolism in rats, 12:32 pharmacokinetics in smokers vs. nonsmokers, 12:31-32

THERMAL ENERGY ANALYZER

in tobacco analysis, 14:9

THIOCYANATE LEVELS

(See also CYANIDES)

in clinical determination of smoking levels, 12:42

in plasma of smokers vs. nonsmokers, 7:7

maternal smoking and hypotensive effect, 8:42

monitoring in cessation studies, 19:7, 19:20, 19:28

in saliva of smokers vs. nonsmokers, 15:30

in urine of smokers vs. nonsmokers, 7:7

THROMBOANGIITIS OBLITERANS (See also THROMBOSIS)

allergy and, 4:60 atherosclerosis and, 4:60 clinical and pathological features, 4:60

role of tobacco proteins in etiology of, 4:60

smoking and, 4:60

THROMBOEMBOLISM

oral contraceptives and smoking and, 12:51

THROMBOSIS

(See also CARDIOVASCULAR DIS-EASES; CORONARY HEART DIS-EASE; THROMBOANGIITIS OB-LITERANS)

mortality rates in cigar and pipe smokers, 4:59

mortality rates in smokers vs. nonsmokers, 4:59

research needs, 4:59

smoking and, 4:59

smoking and oral contraceptives and, 4:59

TOBACCO

(See also TOBACCO CHEWING; TOBACCO, CIGAR; TOBACCO, CIGARETTE; TOBACCO, PIPE)

allergic effects on cardiovascular system, 10:22-23

allergy and, summary of findings, TOBACCO CHEWING (See also BETEL CHEWING) 1:23-24 carbon monoxide as reinforcing in allergy etiology, 10:23-24 agent, 15:7 amine and nitrosamine content, 12:74 consumption in the United States, antigen, role in immunoglobulin dis-14:13 ease entities, 10:7 effect of manufacturing process, antigenicity of, 10:9-10 14:30 blends in cigarette manufacturing, health effects, summary of findings, effect on smoke constituents. 1:29 14:29 leukoplakia and, 5:41 carcinogenesis induction in animals, in leukoplakia etiology, 13:40-41 5:53-54 nitrosamines and, 14:45 carcinogenesis induction in animals, in oral neoplasm etiology, 13:40-41 summary of methods, 5:29-30 oral neoplasms and, 5:39-40 constituents, in main- vs. sidestream prevalence in the United States, smoke, 11:5-6 13:10, 13:39 constituents, effect with occupational tobacco selection, processing and exposure on health, 7:7-9 manufacture, 13:38-39 consumption, historical trends in the TOBACCO, CIGAR United States, 1:5 (See also CIGARS; SMOKE, CIimmune hyperresponsiveness, 10:20 GAR; SMOKERS, CIGAR; SMOKisoprenoid levels, 14:48-49 ING, CIGAR) male vs. female consumption in the components after fermentation, 14:22 United States, 14:13 storage and fermentation, 14:19-20 metabolism in smokers vs. nonsmok-U.S. government definition, 13:10 ers, 15:9 TOBACCO, CIGARETTE pesticide residue reduction, 14:61 (See also CIGARETTES; SMOKE, CIGARETTE; SMOKERS; SMOKproduction by type in the United States 1964-1975, 14:12 ING) United States Government definition, radioelement levels, 14:60 stems, used in cigarette manufactur-13:10 TOBACCO, PIPE ing in the United States, 14:13 (See also SMOKE, PIPE; SMOKtypes, components after aging, 14:21 ERS, PIPE; SMOKING, PIPE) types, production in the United consumption in the United States, States 1964-1975, 14:12 14:13 types and classes, 14:13-15 effect of manufacturing process, types used in smoking products, 14:14 United States Government definition, usability index, 14:23 13:11 usage measuring techniques, 15:29-31 TOBACCO COMBUSTIBILITY worldwide production levels, 14:11 (See also TOBACCO PYROLYSIS) TOBACCO ADDITIVES growth conditions and, 14:16-17 effect on percent weight of products, precursors of smoke constituents 14:63 with tumor activity and, 14:23 use in chewing tobacco and snuff, TOBACCO CONTAMINANTS 13:39 aflatoxin B₁, 14:22 TOBACCO AGING pesticides, effect on smoking quality, effect on components of tobacco 14:18 types, 14:21 radioelements, 14:20-21 effect on taste and aroma, 14:19 TOBACCO CULTURE methods, 14:19 chemical conversions, 14:19-20

effect on tobacco leaf components, effect on smoke components, 14:11 "markers", and modification of bioeffect on tobacco quality, 14:16 logical effect, 14:23 harvesting and tobacco quality, nicotine levels, 14:45 nonvolatile nitrosamine levels, 14:45 14:17-18 methods for quality improvement, physical and chemical characteristics 14:17-18 affecting smoking quality, 14:14-TOBACCO CURING effect on nitrosamine levels, 14:45 relation of chemical components to effect on polonium-210 content, smoking quality, 14:20 14:113 United States Government grading homogenized leaf curing, 14:19, 14:26 system, 14:14 TOBACCO LEAF EXTRACTS maleic hydrazide and, 14:47 methods, 14:19 in allergy desensitization injections, nicotine reduction and, 14:108 10:13 tar reduction and, 14:108 antigenicity, 10:10 Tobacco extracts in carcinogenesis induction in ani-See TOBACCO LEAF EXTRACTS mals, summary of methods, 5:29-TOBACCO INDUSTRY economic impacts, 21:18 skin test reactions in allergic vs. TOBACCO LEAF nonallergic children, 10:13 alkane content, 14:48 skin test reactions in asthmatic paallergies in tobacco workers, 10:20 tients, 10:10 antigens, 10:11 skin test reactions in smokers vs. characteristics, as "markers" for nonsmokers, 10:13 smoke delivery and composition, TOBACCO PROTEINS 14:22-23 allergic and irritant reactions, 10:13 characteristics, correlations with antigenicity, 10:11 smoke constituents, 14:24 effect on blood coagulation, 4:60 characteristics and biological rerole in thromboangiitis obliterans etisponse, 14:25 ology, 4:60 classes produced in the United skin test reactions, 10:12 TOBACCO PYROLYSIS States, 14:14 combustibility and growth conditions, (See also TOBACCO COMBUSTI-14:16-17 components, 14:16 aromatic hydrocarbon reduction and, components, effect of tobacco cul-14:111 ture, 14:16-17 benzene levels and, 14:49 components, fraction-1-protein as naphthalene levels and, 14:49 food source, 14:28 Tobacco reconstituted See TOBACCO SHEET components, modification, 14:30 effect of aging, 14:19 TOBACCO SHEET effect of cultivation conditions on carcinogenicity, 14:29 smoking quality, 14:15-16 ciliatoxicity, 14:105 effect of curing, 14:19 economic effect on industry, 14:27 effect of growth conditions on comeffect on tobacco product manufacponents, 14:16-17 turing, 14:27 effect of stalk position on compotar levels and, 14:44 technological advances, 14:9 nents, 14:18, 14:20 effect of stalk position on quality, in cigarette manufacturing in the 14:17-18, 14:20 United States, 14:13 effect on mainstream smoke composiin tobacco product manufacturing, 14:27 tion, 14:38

Tobacco smoke

See SMOKE, TOBACCO TOBACCO SUBSTITUTES

ciliatoxicity, 14:105

smoking habit and, 15:8

TOBACCO TYPES

carboxylic acid levels, 14:57

in chewing tobacco, 13:39

in cigarette manufacturing in the United States, 14:13, 14:14

production in the United States, 1964-1975, 14:12

tar levels, 14:44

TOBACCO WITHDRAWAL SYNDROME

degree of deprivation and, 15:27 dependence and, 15:24-25

severity in males vs. females, 15:28 summary of findings, 1:32

time course, 15:26

TOBACCO WORKERS

abortion, 8:9

allergic asthma, 10:21

allergies to tobacco leaf products, 10:20

contact dermatitis, 10:23

TOLERANCE

to carbon monoxide in maintenance of smoking habit, 15:15

to cigarette smoke in smokers vs. nonsmokers, 15:16-17

effect of smoke inhalation in dogs,

to tobacco in maintenance of smoking habit. 15:13-15

TONGUE NEOPLASMS

(See also MOUTH NEOPLASMS)

alcohol consumption and smoking and, 5:41

TOTAL PARTICULATE MATTER (See also PARTICULATE PHASE, CIGARETTE SMOKE; TARS, TO-

carcinogens, 14:65

BACCO)

effect of homogenized leaf curing, 14:27

levels in cigar smoke, 13:11 nicotine reduction, 14:108

tar levels, 14:44

TOXEMLA

maternal smoking levels and, 8:42

TRACHEA

(See also RESPIRATORY

SYSTEM)

effect of cigar smoke on cilia in cats, 13:37

in smoke inhalation methodology, 14:74

TRACHEAL NEOPLASMS

(See also RESPIRATORY TRACT

NEOPLASMS)

in hamster offspring after nitrosamine injection of lactating mothers, 8:50

induced by nitrosamines in animals, 5:30

TRACHEOBRONCHIAL CLEARANCE (See also MUCOCILIARY

SYSTEM)

effect of tobacco smoke in dogs, 10:15

TRYPTOPHAN METABOLISM

bladder neoplasms and, 5:47 smokers vs. nonsmokers, 12:67

TUMOR PROMOTERS

(See also CARCINOGENS; COCAR-CINOGENS)

role in carcinogenesis, 5:54

in tobacco smoke gas phase, 5:54-55 in tobacco smoke particulate phase,

5:54–55, **5**:57

TWINS

lung neoplasm mortality in smokers vs. nonsmokers, 5:23

mortality ratio in smokers, 2:42

smoking habit and heredity, 15:9-10

ULCER, PEPTIC

cigar and pipe smoking and, summary of findings, 1:28

cigar and pipe smoking in etiology of, 13:38

economic impact in the United States, 9:17

effect of smoking on bile reflux,

9:16

effect of smoking on healing, 9:9 effect of smoking on mortality in males, 9:10-11

effect of smoking on size, healing, and recurrence, 9:8-9

epidemiology, 9:5

etiology, 9:11-12, 9:16-17

9:10 See RESPIRATORY FUNCTION incidence in the United States, 9:17 TESTS mortality in cigar vs. cigarette vs. VITAMIN B6 LEVELS pipe smokers, 13:38 effect of smoking, 12:67 mortality in smokers, 2:41 VITAMIN B₁₂ prevalence in male and female smoklevels, effect of smoking, 12:66 ers and nonsmokers, 9:6-7, 9:8, levels in pregnant smokers vs. non-9:17 smokers, 8:73 prevalence in Poland, 9:6 tobacco amblyopia and, 12:66 prevalence ratios in six countries, 9:8 VITAMIN C LEVELS in breast milk, effect of maternal role of nicotine in induction, 9:12-13 smoking, coffee and alcohol consumpsmoking, 8:52 tion and, 9:6 effect of nicotine in animals, 12:66 effect of smoking, 12:66 smoking and, summary of findings, 1:23 in pregnant smokers vs. nonsmokers, smoking in etiology of, 9:11-12 8:74 smoking levels and prevalence of, 9:6 in smokers vs. nonsmokers, 12:34, UNIVERSITY OF ILLINOIS ANTI-12:66 SMOKING EDUCATION STUDY VITAMIN DEFICIENCY description, 20:15-18 smoking in etiology of, 12:66-67 evaluation, 17:20, 20:11 teaching approaches, 23:26-27 WARFARIN URANIUM effect of benzo(a)pyrene on pharmaand smoking in lung neoplasm etiolocokinetics in rats, 12:38 gy, 5:28 effect of smoking on metabolism, synergistic effect with smoking on 12:55 respiratory tract, 12:90 pharmace' inetics in smokers vs. non-URETHANE smokers, 12:38 in cigarette smoke, 14:41 WEIGHT GAIN URINE and smoking cessation, 19:31 acidity and nicotine excretion, 16:8 WITHDRAWAL CLINICS effect of pH on nicotine metabolism, (See also CESSATION OF SMOK-14:92-93 ING) nicotine content as measure of tobaceffectiveness, 19:10-12, 19:15 co usage, 15:29 evaluation design, 19:33-34, 19:36 USABILITY INDEX sponsored by voluntary agencies, tobacco leaf "markers" in develop-21:16 ment, 14:23 WITHDRAWAL STATE and maintenance of nonsmoking, VENTILATION RATE 19:31 effect on eye irritation, 11:26-27 neuroticism and, 18:9 VERBAL REPORTS recidivism and, 16:18 (See also SELF REPORTS) as reinforcer of smoking, 16:9-11 as measure of tobacco usage, 15:31 symptoms, 16:14 WOMEN Ventilatory function tests See RESPIRATORY FUNCTION (See also SEX RATIO) TESTS) acute conditions in smokers vs. non-VETERANS ADMINISTRATION smokers, 3:8 recommendations for smoking control cigarette consumption patterns in the by health professionals, 22:22-23 United States, A:23

Vital capacity measurements

healing in smokers vs. nonsmokers,

effect of inhalation, smoking duration and smoking levels on mortality ratio, 2:26-27

effect of less hazardous cigarettes on mortality ratios, 2:23-24

effect of smoking on mortality, 2:25-27

laryngeal neoplasm risk in ex-smokers, 5:38

laryngeal neoplasm risk in smokers, 5:36

lung neoplasm mortality rates, 5:16-18, 5:20

lung neoplasm mortality ratio in smokers, 5:20-22

myocardial infarct in smokers vs. nonsmokers, 4:35-36, 12:52

severity of tobacco withdrawal syndrome, 15:28

smoking habit, 2:25-62, 5:19-21, 5:23smoking prevalence, A:11, A:12-13,A:17-18

WOMEN'S CHRISTIAN TEMPER-ANCE UNION

antismoking campaign, 23:12-13

WOMEN'S MOVEMENT

influence on adolescent smoking, 18:16–17

influence on smoking habits, 17:13 and sex differences in cessation of smoking, 18:21

WORKPLACE PROGRAMS

antismoking campaigns, 7:18-19 coronary prevention programs, 22:16-17, 22:19

modification of smoking behavior, 19:9-10, 19:28-29

WORLD HEALTH ORGANIZATION

report on antismoking legislation, 21:18

YMCA

antismoking programs, 20:24

ZINC LEVELS

smokers vs. nonsmokers, 12:73